

Status of FPIX Production

A.Hahn


Outline

- Flow Chart of Detector Assembly
- Detector Assembly Status
 - VHDI
 - Plaquette/Panel Testing- see M.Eads talk, this session
 - Panels- see R. Vasquez talk, this session
 - Half-Disk Assembly
 - Final Assembly
- Summary


Flow Chart of Production Assembly

Plaquette Production

VHDI Lamination on silicon Populate VHDI with capacitors Dice VHDI sheet

Probe testing of VHDI
(@KSU)

Build Plaquette from Bump-Bonded Sensors/ROC, &VHDI) & Quick Test (WBS 5.3.1--Purdue)

Burn-in of Plaquette

Plaquette Qualification Test

Panel Production

HDI Lamination onto Be

Probe testing of HDI

Populate with capacitors Install wires, TBM etc "Bare Panel"

Burn-in TBM& Panel

Install Plaquettes on Panel

Wire Bond Plaquettes

Panel Qualification Test

We are up to here with production parts:

Final Detector Assembly

Assemble Cooling Channels into Half-Disks

Mount Panels on Half-Disks

Mount Half-Disks & Electronics on 1/2 Service Cylinder


VHDI Production


- •Flex circuit laminated to 300μ Si Wafer with 3M9882 (50 μ thick) Thermally Conductive Adhesive Tape
- Probe Tested at KSU for electrical faults


VHDI Production Status

						Remaining	
		Needed			Total KSU	Shipped to be	%tested/ship
VHDI Ttype	Shipped to KSU	(25%spare)	KSU Good	KSU Bad	Tested	tested	ped
1x2L	63	60	37	1	38	25	0.60
1x2R	87	60	63	8	71	16	0.82
1x5L	57	60	51	4	55	2	0.96
1x5R	79	60	53	2	55	24	0.70
2x3	310	240	155	23	178	132	0.57
2x4	287	240	166	21	187	100	0.65
2x5	182	120	114	10	124	58	0.68
Plaquette Tota	1065	840	639	69	708	357	0.66
ROC Equivale	6956	5400	4118	454	4572	2384	0.66

last updated 9/1/06

- •Using KSU Probe Testing Yields, we will need to order a few more sheets of VHDI's to cover our entire plaquette production needs.
- •ok for now


Production Plaquette Testing

(FNAL, NU, UNL, UVa, Purdue-Calumet, SUNY-Buffalo)


- Plaquettes arrive from Purdue
 - where they have already passed a quick functionality test
 - "Very Quick Test" as they are unpacked
- Immediately go to Burn-In Test (2 days)
 - After loading is finished:
 - Temperature is cycled a 10 times between 20°C and -15°C.
 - Modest testing
 - multiplex through all 20 plaquettes, simply counting ultra-blacks, perhaps an occasional pixel-alive test.
 - Will note time if a plaquette fails
- All plaquettes which have not obviously failed during the burn-in then undergo a Full Plaquette Characterization Test
- See talk by M.Eads, this session


Panel Production


3R Panel with Mounted Plaquettes

For More information See R. Vasquez talk this session


Half-Disk Assembly


HalfDisk Parts


Need 8


½-Disk


Need 2


Cooling Channels (12 per Half Disk)


Half-Disk Assembly Steps

- Brazed blanks have been leaked checked at vendor site
- Rechecked for leaks after machining to shape
- Assembled into Half-Disk and joints are re-checked for leaks.
- Fiducial balls attached
- Panels are mounted
 - one cooling loop at a time
 - Panel Functionality is made (cooling is necessary at this stage
 - Panels mounted on 2nd cooling loop, and Full Half-Disk is tested for functionality.
- Half-Disk is ready for mounting in 1/2 service cylinder.
- Time scale is determined (eventually) by panel production (2/day), = 2.5 calendar weeks


First Production Half Service Cylinder (for 2007 Pilot Run)

2nd being constructed


First Production Half Service Cylinder Internal Construction (for 2007 Pilot Run)


2007 Pilot Run Half Disks in 1/2 Service Cylinder

- Pilot Run Panels are ready
 - •Mounting onto 1/2 disks next week
- •Plan for Pilot run Detector to be completed end of October 06 and shipped to TIF


Final Detector Assembly

- Final detector in Lab C at SiDET.
 - Mount all support electronics, cabling, cooling lines, leak check.
 - Mount two Half Disks into 1/2 Service Cylinder #1
 - ~early December 06
 - Commissioning @ SiDET
 - First full functionality check with complete final electronics
 - Shipping to CERN (TIF) ~Jan 07
 - Will ship remaining three 1/2 service cylinders @ one every 2 months
 - Recommission @TIF


Summary

- All Production steps thru Panel Testing have begun and produced parts.
 - Issues with bump bonding have been identified and manufacturer alerted to problem.
- Pilot 2007 Detector Panel Mounting on Half-Disks has begun
- Expect production panel mounting onto HD late October
- First Half-Disk assembly with panels Nov 06
 - Roughly produce one Half-Disk/month (8 total)
- First Production Complete 1/2 Service Cylinder shipped to TIF in Jan 07.